

LEXINGTON

BLUEPRINT FOR

ECONOMIC RECOVERY

MAY 18, 2020

Table of Contents

Forward from Mayor Linda Gorton

Committee Leadership and Members ... 1

COVID-19 Economic Impact .. 8

Recommendations for Healthy at Work .. 9

Economic Development Sub-Committee Reports Committee .. 11

Agriculture and Equine.. 12

Education .. 14

Entrepreneur, Small Business and Technology ... 16

Faith-Based.. 19

Government and Economic Development .. 21

Healthcare ... 23

Non-Profit, Arts and Culture ... 25

Professional Services, Finance, Headquarters, Business Industry and Services 30

Visitor Industry Sub-Committee Reports ... 35

Airport, Transportation and Cargo .. 36

Distillery and Craft Beer .. 38

Equine Tourism ... 40

Hotels and Convention Centers .. 41

Restaurants and Bars .. 44

Retailers .. 45

Tourism Attractions .. 48

University and High School Athletics .. 51

Lexington-Fayette Urban County Government

OFFICE OF THE MAYOR
Linda Gorton
Mayor

May 18, 2020

Dear Friends,

In January 2019, when I stood in Gatton Student Center at the University of Kentucky and took the oath

to serve as Mayor of Lexington, I knew I was signing up for a challenge. However, I don’t know that

anyone could have predicted that the challenge would be a pandemic, and its devastating impact on the

local, state and national economy.

The state’s first case of COVID-19 was diagnosed in our City on March 6. Since then, I have drawn on my

nursing background and my years on Council to chart a course for our City and our citizens.

I want to thank Dr. Kraig Humbaugh, Commissioner of Public Health, for the leadership he has provided

to Lexington during this crisis. His work has saved many lives.

I also want to thank those who have remained on the front lines, day in and day out, including our police

officers, firefighters and corrections officers; our E-911, waste management and water quality teams;

our excellent health care community; and our grocery clerks, pharmacy employees, gas station

attendants … everyone who kept their doors open to keep the rest of us safe and functioning.

And I want to thank our citizens. Everyone who listened to the guidance, and stayed healthy at home.

Those who have been wearing masks and observing social distancing.

Because of the work of our citizens, Lexington has “flattened the curve,” and is now prepared to begin

to reopen the economy.

FOLLOW MAYOR GORTON:
www.facebook.com/MayorGorton www.twitter.com/MayorGorton

200 East Main Street Å Lexington, KY 40507 Å (859) 425-2255 Å www.lexingtonky.gov

HORSE CAPITAL OF THE WORLD

http://www.facebook.com/MayorGorton
http://www.twitter.com/MayorGorton

It’s a step we need to take. The unemployment rate for Lexington prior to the outbreak of COVID-19 was

3.3%. Since the first case of COVID-19, we have seen more than 44,245 initial first-time claims for

unemployment – a number not seen in nearly 100 years since the Great Depression.

It is important that we get our economy moving and get our people back to work in a safe and healthy

way. This is the challenge of our times – a challenge we will meet and overcome.

I have always believed strong partnerships are the source of Lexington’s strength, and we definitely see

those partnerships at work in this report. I want to especially thank my co-chair Luther Deaton,

Chairman, President and Chief Executive Officer of Central Bank, for his assistance in leading this effort.

Luther has long been a leader in the economic development efforts of our community. I also want to

thank our vice-chairs, Mary Quinn Ramer, President of VisitLEX, and Bob Quick, President and Chief

Executive Officer of Commerce Lexington. Their assistance has been invaluable during this effort.

This recovery team has worked with over 130 leaders from across our great community, leaders from

nearly every sector of our economy who offered invaluable guidance on the specific needs of their

businesses.

I want to thank all the leaders who contributed to our Blueprint for Economic Recovery, our guide for

the transition from Healthy at Home to Healthy at Work. I have no doubt our conversations will continue

in the months ahead as the recovery unfolds.

Opportunity is often missed because it comes dressed in overalls and looks like work.
In Lexington, we’re not afraid of work, and we don’t miss opportunities for our City.

In closing, I still am reminded of what Ray Daniels, Chair of Commerce Lexington, said to our community

early on in this process, “Just as we are all getting through this together – we will all help our businesses

recover together.”

Lexington, we will get through this together, and we will be stronger than ever as a result. The effort

and input of this committee has been about Lexington’s Economy Getting Open and Staying Open.

Thank you,

Linda Gorton

Mayor

200 East Main Street Å Lexington, KY 40507 Å (859) 425-2255 Å
www.lexingtonky.gov

HORSE CAPITAL OF THE WORLD

1

MAYOR LINDA GORTON COVID-19 ECONOMIC RESPONSE COMMITTEE

Linda Gorton (Co-Chair)

Mayor

Lexington-Fayette Urban County Government

Luther Deaton (Co-Chair)

Chairman, President and Chief Executive Officer

Central Bank

2

Bob Quick
President and CEO
Commerce Lexington
Committee Vice-Chair
(Economic Development)

Mary Quinn Ramer
President
VistitLEX
Committee Vice-Chair
(Visitor Industry)

Pam Avery
General Manager
Embassy Suites Lexington Green
Chair: Hotels & Convention
Centers Sub-Committee

Dr. Eli Capilouto
President
University of Kentucky
Chair: Education Sub-Committee

Ray Daniels
Chair
Commerce Lexington
Chair: Government & Economic
Development
Sub-Committee

Scott Davidson
President
Langley Properties
Chair: Retailers Sub-Committee

Molly Davis
Director
Arboretum, State Botanical
Garden of Kentucky
Chair: Tourism Attractions,
Sub-Committee

Eric Frankl
Executive Director
Blue Grass Airport
Chair: Airport, Transportation &
Cargo Sub-Committee

Toa Green
Owner
Crank & Boom Ice Cream
Restaurants & Bars
Sub-Committee

https://www.bing.com/images/search?q=ray+daniels%2c+lexington+ky&id=6914BE78EC8AB009780F4CE8BED93DBF9BBDB7A6&FORM=IQFRBA
https://www.bing.com/images/search?q=scott+davidson%2c+lexington+ky&id=352640294409F466F9045DD32A1FAF98EF425CBA&FORM=IQFRBA
https://www.bing.com/images/search?q=mollie+davis%2c+lexington+ky&id=FAE4EEC2ABB400202464A7CCCB259DE83CDE1EC9&FORM=IQFRBA
https://www.bing.com/images/search?q=toa+green%2c+lexington&id=047D77D11E6977271E001E7FFAD1582E535E4E6C&FORM=IQFRBA

3

Karen Hill
Chief Operating Officer
Baptist Health
Chair: Health Care
Sub-Committee

Christa Marrillia
Chief Marketing Officer
Keeneland
Chair: Equine Tourism
Sub-Committee

Carrie McIntosh
Executive Director
Fayette County Farm Bureau
Federation
Chair: Agriculture & Equine
Sub-Committee

Amir Peay
Owner
James E Pepper Distillery
Chair: Distillery & Craft Beer
Sub-Committee

DeWayne Peevy
Deputy Director
University of Kentucky Athletics
Chair: University & High School
Athletics Sub-Committee

Gale Reece
Senior Services Commission
Chair: Non-Profit, Arts & Culture
Sub-Committee

Ken Sagan
Member
Stoll Keenon Ogden
Chair: Professional Services,
Finance, Headquarter, Business
Industry & Services
Sub-Committee

Salvador Sanchez
Owner
A Cup of Common Wealth
Chair: Entrepreneur, Small
Business & Technology
Sub-Committee

Rev Keith Tyler, Pastor
Antioch Missionary Baptist
Church
Chair: Faith Based
Sub-Committee

https://www.bing.com/images/search?q=karen+hill%2c+lexington+ky&id=BDA0A3632C27828EE2100EDCE47D352730D75937&FORM=IQFRBA
https://www.bing.com/images/search?q=dewayne+peevy%2c+lexington+ky&id=D378175B2B9F442CB9E3D6BFF2E9CFE4A210CE48&FORM=IQFRBA
https://www.bing.com/images/search?q=ken+sagan%2c+lexington+ky&id=CCE365D107D4D4A3AF5A91ACD81532131CFABF4E&FORM=IQFRBA
https://www.bing.com/images/search?q=salvador+sanchez+lexington+ky&id=68A2294C7DB6A4EE41960B57CF32ECD0B9CECE0C&FORM=IQFRBA

4

MAYOR LINDA GORTON COVID-19 ECONOMIC RESPONSE COMMITTEE

COMMITTEE LEADERSHIP

Linda Gorton (Co-Chair)

Mayor of Lexington

Luther Deaton (Co-Chair)

Central Bank

Bob Quick (Vice-Chair)

Commerce Lexington

Mary Quinn Ramer (Vice-Chair)

VisitLEX

Lisa Adkins

Bluegrass Community

Foundation

Dr. Koffi Akakpo

Bluegrass Community &

Technical College

Jim Akers

Bluegrass Stockyards

Dougie Allen

Creaux

Luther Andal

Able Engine

Paula Anderson

Central Kentucky YMCA

Rev. Dr. C.B. Akins, Sr.

First Baptist Church Bracktown

Kathy Artiles

Residence Inn Hamburg

Kevin Atkins

Office of the Mayor

Pam Avery

Embassy Suites Lexington Green

Kimberly Baird

Roots & Heritage Festival

Jill Barnett

LexTran

Craig Bencz

Office of the Mayor

Andrew Bishop

Ethereal Brewing

Amanda Bledsoe

Urban County Council

Mollie Brennan

Merrill-Lynch Wealth

Management

Fred Brown

Urban County Council

James Brown

Urban County Council

Dr. Eli Capilouto

University of Kentucky

Manny Caulk

Fayette County Public Schools

Jim Clark

Ashland, The Henry Clay Estate

Harry Clarke

Retired University of Kentucky

Kip Cornett

Cornett

5

John Crowell

Kentucky Horse Park

Tatum Dale

United States Congressman

Andy Barr

Ray Daniels

Commerce Lexington

Molly Davis

Arboretum, State Botanical

Garden of Kentucky

Scott Davidson

Langley Properties

Michael Dawahare

SRI, LLC

Arin Arnold-Davis

VisitLEX

Elodie Dickinson

Office of the Mayor

T.J. Doyle

Gold Shield Transportation

Chuck Ellinger, Jr.

Urban County Council

Josh England

Lexington Farmers Market

Angela Evans

Urban County Council

Bill Farmer

Urban County Council

Eric Frankl

Blue Grass Airport

Vince Gabbert

Keeneland

Richard Gaines

Consolidated Baptist Church

Major Bill Garrett

Salvation Army

Yvonne Giles

Lexington Historian

Dr. Dan Goulson

CHI St Joseph Health

Gina Greathouse

Commerce Lexington

Pastor Ray Green

Immanuel Baptist Church

Toa Green

Crank & Boom

Tim Guthrie

Base 110

Michael Halligan

DƻŘΩǎ tŀƴǘǊȅ CƻƻŘ .ŀƴƪ

Anne Hardy

Horse Country

Tom Harris

University of Kentucky

Daniel Harrison

Country Boy Brewing

Karen Hill

Baptist Health Lexington

Erin Hilton

VisitLEX

Jason Huber

Central Equipment Company

Kraig Humbaugh

Lexington-Fayette County

Health Department

Andi Johnson

Commerce Lexington

Timothy Johnson

United Way of the Bluegrass

Todd Johnson

Building Industry Association of

Central Kentucky

Mary Catherine Jones

The Red Mile

Steve Kay

Vice-Mayor

Marci Krueger

VisitLEX

Susan Lamb

Urban County Council

Taryn Latsko

Summit at Fritz Farm

Claire Wheeler Lewis, RPh

Wheeler Pharmacy

Debbie Long

5ǳŘƭŜȅΩǎ ƻƴ {ƘƻǊǘ

Alex Lugo

Hilton Lexington Downtown

Heather Lyons

Office of the Mayor

Pat Madden

Hamburg Place

Rikki Maher

Pride Festival

Mark Manuel

Bluegrass Community &

Technical College

6

Daniel Marlowe

Whiskey Bear

Rosa Martin

Festival Latino

Christa Marrillia

Keeneland

Jason Maxwell

Stantec

Brian McCarty

Bluegrass Hospitality Group

Melissa McCartt-Smyth

Office of the Mayor

Josh McCurn

Urban County Council

Carrie McIntosh

Fayette County Farm Bureau

Barney Miller

.ŀǊƴŜȅ aƛƭƭŜǊΩǎ

Richard Moloney

Urban County Council

Meredith Moody

Buffalo Trace

Jennifer Mossotti

Urban County Council

Greg Mullins

Blue & Company

Stephanie Nelson

United States Senator Mitch

McConnell

Bill Owen

Lexington Center Corporation

Selma Owens

{ŜƭƳŀΩǎ Catering

Amir Peay

Pepper Distillery

P.G. Peeples

Urban League of Lexington

DeWayne Peevy

University of Kentucky Athletics

Frank Penn

Pennbrook Farm

John Pohl

VisitLEX

Kathy Plomin

Urban County Council

Sharon Price

Community Action Council

Ed Quinn

RJ Corman Railroad Group

Gale Reece

Senior Services Commission

Evan Reinhardt

Kentucky Home Care

Association

Jennifer Reynolds

Urban County Council

Lennie Rhodes

Big Ass Fans

Gwen Riley

Greenbox Climate Control

Don Robinson

Winter Quarter Farm

Jennifer Rose

University of Kentucky

HealthCare

Ken Sagan

Stoll Keenon Ogden

Salvador Sanchez

A Cup of Common Wealth

Andy Shea

Lexington Legends

Rob Shear

SRC

Holly Sheilley

Transylvania University

Kim Shelton

JMI Sports

Mica Sims

United States Senator Rand Paul

Daryl Smith

LG&E-KU

Mark Swanson

Urban County Council

Ame Sweetall

LexArts

Julian Tackett

Kentucky High School Athletics

Association

Dr. Trish Takacs

Beaumont Family Dentistry

Sarah Thacker

Marriott Griffin Gate

Kathleen Turner

Langley Properties

Pastor Keith Tyler, Sr.

Antioch Missionary Baptist

Church

7

David Tudor

Sullivan University

Karen Venis

Sayre Christian Village

George Ward

University of Kentucky

Lynn Washbish

American Red Cross

Pete Weiss

Lexington Brewing & Distilling

Company

Quin Welch

Office of the Mayor

Whit Whitaker

Lyric Theatre & Cultural Arts

Center

John Williams

Transylvania University

Rabbi David Wirtschafter

Temple Adath Israel

Preston Worley

Urban County Council

Ashton Potter Wright

Office of the Mayor

Chris Young

W.T. Young

Todd Ziegler

Republic Bank

8

COVID-19 PANDEMIC IMPACT ON WORKERS

In February, prior to the outbreak of the COVID-19 pandemic, the Lexington/Fayette County jobless rate

was 3.1%. On March 6, 2020, Mayor Linda Gorton and the city were notified of the first confirmed case

in Kentucky, a Harrison County resident was being treated at the University of Kentucky Chandler

Medical Center.

Beginning the week of March 8, unemployment numbers began to increase to levels not seen in almost

100 years. More than 44,000 Lexington residents, over 25% of the civilian workforce, have filed initial

unemployment insurance claims since the beginning of March.

 MOST IMPACTED

WEEK OF: TOTAL FEMALE MINORITY AGE 25-54 INDUSTRY

March 8 151 64 35 95 Manufacturing

March 15 5,988 3,539 1,143 4,078 Accommodations & Food

Service

March 22 7,457 3,876 1,830 4,798 Health Care & Social Assistance

March 29 8,735 4,252 2,022 5,487 Retail Trade

April 5 8,185 4,062 1,997 4,983 Retail Trade

April 12 6,717 2,978 1,609 4,180 Health Care & Social Assistance

April 19 4,459 2,248 1,054 2,733 Retail Trade

April 26 2,704 1,426 702 1,639 Educational Services

TOTAL 44,396 22,445 10,392 27,993 LEXINGTON CIVILIAN LABOR

FORCE 173,810

KTSTATS (5/14/2020)

HEALTHY AT WORK FOCUS

Mayor Gorton has been working with business and community leaders from all sectors of our economy

to develop recommendations for moving from ‘Healthy at Home’ to ‘Healthy at Work’. The group,

‘Mayor Linda Gorton COVID-19 Economic Response Committee’, has put together the recommendations

included in this report based on their fields of expertise and business.

9

RECOMMENDATIONS THAT EVERYONE SHOULD FOLLOW FOR HEALTHY AT WORK

As Lexington and Kentucky begin to transition from ‘Healthy at Home’ to ‘Healthy at Work,’ businesses

and employees need clear direction and guidance on how to resume operations under “the new

normal.” This report details how specific industries and sectors can resume certain operations as

‘Healthy at Work’ begins, and recommends those guidelines to Governor Andy Beshear to use

throughout the state. Below are guidelines that each subcommittee followed as a part of their

recommended guidance.

¶ Businesses and organizations should protect their employees’ health by either requiring at-

home temperature checks or conducting them on-site. Those with a fever of 100.4 degrees or

higher, or who feel sick, should stay home. Symptoms to be monitored include:

o Fever

o Cough

o Shortness of breath or difficulty breathing

o Sore throat

o Muscle pains

o Loss of taste or smell

o Diarrhea

o Nausea

¶ Employees should stay home if anyone in their household shows symptoms of COVID-19 or if a

family member/housemate has been diagnosed with COVID-19.

¶ Employees should stay home if they have been in contact with someone showing symptoms of

COVID-19 or who has been diagnosed with COVID-19.

¶ Employees should practice good hygiene at all times, and employers should promote the

practice of good hygiene by communicating its importance.

¶ Employers should continue to allow employees to telework when possible to limit the number

of people in a workplace. For positions that cannot telework, the use of staggered shifts should

be considered. Meetings should be conducted online as much as possible.

¶ Gathering in common spaces should be restricted and discouraged by employers.

¶ Employers should develop a cleaning and disinfecting policy to ensure disinfected surfaces,

particularly for high-touch surfaces and equipment. Equipment should not be shared as much as

possible.

¶ Employers should adjust workers’ placement to the greatest extent possible to practice

recommended social distancing.

¶ Employees, visitors, clients, and customers should all wear masks.

¶ Employers should ensure they can provide adequate PPE such as gloves, masks, disinfectant,

hand sanitizer, etc. to employees.

¶ Employers should have a plan for testing and contact tracing in the event of a positive COVID-19

case.

10

¶ Employers should ensure that employees and customers are trained and educated regarding

Healthy at Work protocols.

¶ Employers should designate a ‘Healthy at Work’ officer, who will be responsible for the entity’s

compliance with the Governor’s ‘Healthy at Work’ guidance.

11

ECONOMIC DEVELOPMENT

COMMITTEE

SUBCOMMITTEE

REPORTS

12

While many business sectors are represented in Mayor Gorton’s COVID-19 Economic Response

Committee report, many businesses within the agriculture sector are unique due to the fact

they remained open and operating throughout the COVID-19 pandemic. Agriculture in

Lexington represents a broad sector, and touches many businesses throughout Fayette County

and the Central Kentucky region. Below, you will see the recommendations from the

Agriculture & Equine Subcommittee, along with a point clarification the committee requested

from Governor Andy Beshear’s administration:

Agriculture and Farm Implement Dealerships

Recommendations
Customers should maintain 6 ft. social distancing
between themselves and employees

Businesses should continue to offer services
such as curbside pickup for parts and other
products.

Businesses should limit the number of customers
inside businesses at one time. This can be enforced
by hiring additional employees to control traffic
flow inside of the business.

Service departments should offer outside drive-
thru services, and discourage customers from
visiting inside the store.

Keeneland Racing and Sales

Recommendations
Encourage handlers and potential buyers to
maintain 6 feet of distance between themselves and
others, whether inside or outside.

Encourage online paperwork when possible.

Encourage handlers to stay at the head of the horse. Individuals who live on the grounds should be
housed in separate dorms instead of bunking
together.

Regularly disinfect equipment used by handlers. Continue the use of online betting and sales
when applicable.

Lead shanks and other equipment should stay with
each barn and should not be shared.

AGRICULTURE AND EQUINE SUBCOMMITTEE

13

Farmers Market

Recommendations Points of Clarification
Farmers markets should secure an alternative
market location to provide adequate space
between vendors and create protocols for
vendor safety and customer safety that follow
the Governor’s Rules for Reopening.

The subcommittee requests guidance from the
Governor on whether farmers markets should take
temperatures of customers prior to entry.

Vendors at farmers markets should practice
social distancing and utilize the appropriate
Personal Protective Equipment (PPE) as
described by the Governor’s Rules for
Reopening.

Farmers markets should implement
temperature checks for all employees and
vendors.

Customers should keep 6 feet of distance
between themselves and others.

Farmers markets should encourage pre-ordering
whenever possible with pick-up at the market.

On Farm Agriculture

Recommendations
Employers should encourage workers to
maintain social distancing when working inside
or outside each day and be aware of other
workers around them.

When working with a vet or farrier, make sure
employees wear Personal Protective Equipment
(PPE).

If buyers come to look at horses or livestock,
limit the number of people on the farm at any
given time to prevent potential for crowded
areas.

Require workers to monitor their temperatures
each day before coming to work. Anyone who
feels sick and/or has a temperature over 100.4
degrees or higher should stay home.

Encourage travelers to come in single vehicles –
carpooling should be discouraged prior to any
farm visits.

Disinfect handling equipment between uses.

14

The Education subcommittee, including leaders from K-12 and postsecondary institutions,

recognizes the historic challenge COVID-19 poses to education. Educational institutions were

forced to transition to non-traditional instruction earlier this spring to adhere to social

distancing guidelines, and have had to change end-of-year plans as the pandemic has lingered.

Going forward, this subcommittee encourages administrators to continue to monitor the

situation as it develops, while continuing to plan for various outcomes pertaining to resuming

instruction. This subcommittee recommends that the Governor encourage leaders in education

consider the following items, as proposed by the Council on Postsecondary Education, when

planning for reopening. Not all of these items are applicable to K-12 schools.

Education Facilities

Recommendations
Obtain and distribute Personal Protective
Equipment (PPE) to staff, students, contractors,
visitors, etc.

Limit occupancy of rooms and spaces to ensure
appropriate distancing (removing chairs, signage,
barriers within rooms, etc.)

Disinfect and clean of all facilities Physical barriers at all areas which require
interaction with public

Social distancing reminders (signage, one-way
walkways, areas closed, floor markings, etc.)

Education Screening and Contact Tracing

Recommendations
Screening students, staff, and visitors
(temperature checks, testing, etc.)

Ensure staff with symptoms are not on campus

14-day quarantine of any staff or students
returning from out of state

Work with local health departments or other
partners to trace contacts of any individuals testing
positive

Quarantine students showing symptoms Quarantine all individuals testing positive and any
of their direct contacts for 14 days

EDUCATION

SUBCOMMITTEE

15

Education Staff

Recommendations
Determine which employees are
required/allowed to return to campus

Minimize travel and isolation following travel

Establish staggered work schedules, changes in
meeting formats or other modifications to
ensure proper social distancing

Close common areas to minimize contact

Accommodations for employees that are
members of vulnerable populations

Ensure appropriate distancing and use of Personal
Protective Equipment (PPE) in research and
laboratory events

Education Academic Services

Recommendations
Ensure appropriate distancing during
on-site instruction

Faculty professional development for alternative
learning environments

Evaluate alternative learning environments for
each course, lab, etc, if the Governor or Centers
for Disease Control (CDC) require a second or
subsequent shutdown

Accommodations for students with illness due to
COVID-19

16

This subcommittee, including small businesses from various sectors, has made

recommendations to Governor Beshear for his consideration as Lexington and Kentucky as a

whole moves toward reopening. This subcommittee, including small businesses from various

sectors, has made recommendations to Governor Beshear for his consideration as Lexington

and Kentucky as a whole moves toward reopening. Lexington has a strong and vibrant small

business sector that serves as the backbone of our economy. These businesses have always

adapted with the times and circumstances that have come their way. The subcommittee makes

the following recommendations to assist these businesses during this critical time:

ENTREPRENEUR, SMALL BUSINESS AND TECHNOLOGY

SUBCOMMITTEE

17

Retail and Office

Recommendations Points of Clarification
Businesses with retail space and
showrooms should train staff to
perform necessary tasks while
socially distancing.

Businesses should have a plan in
place to test employees if there
is a positive case associated
with their business.

This subcommittee requests
clarification and specific
guidance on childcare.
Businesses and organizations
need time for their employees
to make arrangements for child
care or they will not be able to
return to work when businesses
and organization reopen

Curbside service should
continue when possible.

Employees should continue to
telecommute whenever
possible.

Businesses should provide
employees with adequate
Personal Protective Equipment
(PPE).

Employers should check
employees’ temperatures or
have a plan in place to have
employees do it themselves at
home. Temperatures should be
recorded.

Hand sanitizer should be made
available throughout businesses
with retail space.

Clean high-touch surfaces and
items as often as possible.

Employees and entrepreneurs
should avoid shared spaces as
much as possible and stay six
feet away from others.

Review HVAC operations

18

Fitness Center

Recommendations
Fitness centers should close
early each day to allow for daily
deep cleans and to disinfect
facilities.

Basketball gyms should be
restricted to individual
play/fitness only.

Racquetball courts should be
closed.

Access to facilities should be
limited to members only.
Guests should not be permitted.

Indoor tracks can remain open,
but only walking should be
allowed and members must
socially distance.

Drinking fountains should not
be utilized, but bottle filler
stations can be used.

Locker rooms with additional
sanitation stations can remain
open with no shower usage,
restricted locker usage to
promote social distancing,
restricted toilets/urinals to
promote social distancing,

Elevators should be restricted
to individual or single-family
use.

Towel service should be
suspended.

Members should bring their
own equipment (e.g. water
bottle, yoga mat, etc.)

Fitness centers should maintain
adequate supplies to support
healthy hygiene behaviors,
including cleaning supplies,
soap and hand sanitizer.

Fitness centers should ensure
safe and correct application of
disinfectants and keep products
away from children. High touch
areas should be disinfected as
often as possible.

Members should disinfect all
equipment before and after
use.

Workout time limits should be
established for cardio
equipment to avoid
unnecessary exposure, decrease
congestion, and allow for
additional sanitization.

Members and staff must wash
hands with soap and water
often.

Additional sanitation stations
should be added throughout
facilities.

Plexiglas shields should be
added to areas with direct
member/employee contact.

Members and staff should
ensure at least 6 feet of
separation at all times.

Members should let themselves
in via technology such as “self-
scan” if possible.

Members should be screened
upon entry into facilities by
temperature check and
symptom questionnaire.

Staff members should check
their own temperatures or their
employers should check
temperatures when employees
arrive at work. They should also
be screened for symptoms.

Those in high-risk and
vulnerable populations should
avoid fitness centers.

Fitness centers should have a
testing plan in the event of a
positive case traced back to
their facilities.

19

The Faith-Based Subcommittee’s task is to provide the Governor with suggestions on how to

provide guidance to houses of worship as they begin to reopen amid the COVID-19 pandemic.

Because churches, synagogues, temples, mosques, and other houses of worship serve as

community centers for many in Lexington, this subcommittee is especially sensitive to the

needs of the marginalized and underserved. This pandemic has uncovered disparities that exist

in Lexington, and beyond. In addition to the recommendations of best practices listed below,

this subcommittee recommends the formation of a faith-based working group, led by faith-

based community leaders, who will examine how disparities affect certain communities

disproportionately in times of strife, such as the COVID-19 pandemic.

Additionally, this subcommittee wishes to state that many houses of worship will not reopen

immediately, and will continue to monitor the situation as it develops.

Faith-Based Community

Recommendations
Houses of worship should plan
to test the temperatures of all
attendees. Those with a fever
should not be allowed to enter,
along with those who exhibit
symptoms of COVID-19.

Attendees should avoid
congregating in groups in the
parking lot, foyer, or any other
common space before, after, or
during services.

Houses of worship that offer
van services should be limited
to one family at a time. Riders
and drivers should all wear
masks.

People 65 and over and those
with compromised immune
systems should stay home and
worship via online services.

Greeters should prop doors
open and stand 6 feet away to
avoid close contact with others
and prevent attendees from
touching doors and door
handles.

Seating should be done by
seating family units together,
using every other row to space
out attendees.

Attendees, greeters, and those
who volunteer in shared spaces
throughout the house of
worship should wear masks
before, after, and throughout
the service.

Entering and exiting should be
staggered.

Extra spaces such as fellowship
halls or gyms should be utilized
for overflow.

FAITH-BASED

SUBCOMMITTEE

20

Children should be
accompanied by adults at all
times. Parents should make
sure that all touched surfaces
are wiped after they and their
child touch surfaces.

Clear signage should be posted
so attendees are aware of all
pertinent protocols.

Hand sanitizer should be made
available throughout the house
of worship.

Water fountains should be off
limits to everyone. Houses of
worship should keep bottled
water on the premises in the
event of emergency.

Dismissal should occur by rows
and attendees should be
directed to their cars
immediately following the
service.

Staff and volunteers should be
trained to follow public health
protocols.

All surfaces should be sanitized
before and after each service.

Ceremonies and religious acts
that require close physical
contact are discouraged and
should be avoided whenever
possible.

Online services should continue
to be offered until there is a
vaccine or community
transmission has ceased.

Those who wish to give should
be encouraged to do so online
or to drop their envelopes into
a receptacle upon entry or exit.

Mental health support is going
to be needed as reopening
moves forward. Houses of
worship should consider
providing resources to provide
mental health support and
should work with community
partners to do so.

21

Government and economic development agencies are playing an active role in helping

businesses and workers recover from this economic downturn.

While Lexington citizens have banded together and practiced social distancing to protect each

other and the most vulnerable, people are hurting. Many have lost their jobs, and businesses

are struggling throughout the city. Since early March, Lexington has fought to overcome COVID-

19, and that fight will continue as the recovery begins.

Government and Economic Development

Recommendations
Government and economic
development agencies should
over communicate the Centers
for Disease Control (CDC) and
Governor Beshear’s guidelines,
and that communication must
be updated frequently.
Businesses are still seeking
assistance with understanding
employment insurance and
other issues, including federal
assistance obtaining and
utilizing Personal Protective
Equipment (PPE).

Government should provide
resources on its websites to
help small businesses. The
resource page could link to
Chamber resources, links to
local government, state
government and federal offices,
and other information.

Businesses should be provided
with educational videos and
placed in an easily accessible
location online. Successful plans
created by businesses should
also be shared online and used
as models for other businesses.

Government and economic
development agencies should
help small businesses navigate
small business assistance
programs.

It is important for government
to emphasize that its role is to
collaborate and provide
assistance to businesses as well
as collaborate instead of
enforcing rules and guidelines.

Government and economic
development agencies should
encourage further discussion
regarding federal programs that
could provide assistance.

GOVERNMENT AND ECONOMIC DEVELOPMENT

SUBCOMMITTEE

22

Government and economic
development should use this
time as an opportunity to
prepare for future crises.

This subcommittee
recommends that the
subcommittee continue to meet
to strategize on ways to
continue to work together for
the benefit of the Lexington
business community.

There should be regional
coordination and supply chain
coordination in the future.

Government should do its best
to communicate the message
that government is working on
getting open and staying open,
with emphasis on safety.

23

As Lexington and Kentucky continues to reopen, the health care sector is slowly resuming

normal operations.

Below are recommendations and best practices for the Governor and his administration as the

health care sector continues to move forward:

Hospitals

Recommendations
Emphasize telework whenever
possible.

All healthcare workers, patients,
and others should be screened
for temperature and COVID-19
symptoms upon arrival for shift
or visit. Staff should stay at
home if they are sick and follow
self-quarantine guidelines set
forth by the Health Department
and the state.

Fabric or procedural masks
should be provided to patients
and limited visitors.

Hospitals should ensure that
they can test all inpatient and
outpatient surgical and invasive
procedures 72-96 hours prior to
the date of the procedure.

Hospitals can allow visitors but
must ensure policies guide the
use of Personal Protective
Equipment (PPE), infection
control and social distancing.
Hospitals should feel free to
restrict visitation until they feel
comfortable to do so.

Operational strategies to limit
the amount of people in one
space should be used when
possible. These include patients
waiting in cars, call ahead
registration, etc.

Hospitals should ramp up
surgical and procedural volume
at the guidance of the state by
percentage according to the
phase at the time.

Hospitals can begin to phase in
the use of waiting rooms and
common areas on a limited
basis with infection control
measures and social distancing.

Hospitals should try to stagger
arrival and procedure times for
surgeries and procedures.

Hospitals should demonstrate
adequate Personal Protective
Equipment (PPE) for employees
and patients.

Hospitals should increase
cleaning frequency for high
volume and high touch areas.

Any employee that screens
positive should be immediately
directed to be tested for COVID-
19.

HEALTH CARE

SUBCOMMITTEE

24

Hospitals should ensure rounds
are ongoing throughout the day
to ensure compliance in waiting
areas and common areas.

Hospitals should install
plexiglass barriers in high
volume intake areas.

Access should be limited to
cafeterias for employees only.

Dining areas should encourage
visitors to utilize services such
as “grab and go” options to
discourage unnecessary
congregation.

Break rooms should limit the
number of maximum occupants
and social distancing should be
practiced in break rooms.

Staff should be spaced out in
workrooms to promote
additional social distancing.

Hospitals that are able to do so
should provide childcare for
workers.

N-95 masks should be re-
processed through the use of
UV light and sterilization.

Communication is very
important, and employees
should be kept abreast of any
changes in policy, updates, or
any other pertinent
information.

Dental

Recommendations
Staff should wear long sleeved
scrubs.

Screening should take place via
pre-appointment process and
again at the time of the visit.
Dental offices should take
temperatures of employees and
patients.

Patients should wear masks in
dental offices before and after
treatment.

Employees should be masked
according to level of potential
exposure.

Patients should check in and
pre-pay from their vehicle to
save time in the office and
discourage gathering.

Senior Living

Recommendations Points of Clarification Resources
In addition to the Governor’s
guidance, senior living facilities
should continue to follow the
guidance set forth by the
Department for Aging and
Independent living to keep
patients and staff safe during
the COVID-19 pandemic.

 Coronavirus Guidance for
Retirement Communities &
Independent Living facilities

https://chfs.ky.gov/agencies/dail/Documents/COVID19webinarILF.pdf
https://chfs.ky.gov/agencies/dail/Documents/COVID19webinarILF.pdf
https://chfs.ky.gov/agencies/dail/Documents/COVID19webinarILF.pdf

25

This subcommittee has a wide variety of community programs and services. Most active are the

frontline Direct Services organizations that have never been closed and have increasing

demands upon them. We have an amazing group of leaders in the Non-Profit, Arts & Culture

sectors in Lexington.

A few highlights in addition to the recommendations and resources below:

¶ Developing communication lines among organizations with program similarity is critical

for support and interpretation of ever evolving guidelines, but we must respect others’

time, especially the frontline organizations.

¶ Blue Grass Community Foundation and United Way of the Bluegrass have contacts for

many of the non-profits to enable setting up communication avenues. LexArts will step

up their regular calls and provide a forum for the arts.

¶ In preparation for opening, employees need to be trained on how to use the Personal

Protective Equipment. Written protocols need to be in place. Access to Personal

Protective Equipment needs to be publicized.

¶ For guidance in traffic flow in buildings, the University of Kentucky and large

manufacturers have specialists in Queuing Theory.

¶ Historic properties were not considered in this discussion.

¶ In reopening or continuing to operate, organizations should consider:

1. What are our most important programs?

2. Why should we offer them?

3. Who should we offer them to?

4. When should we offer them?

5. How do we do it?

¶ Funding is a great concern across the board, from both government and private sources.

¶ There is deep concern for support of our most vulnerable students who are unable to

continue schooling without the necessary tools.

¶ We should have consistent language in community signage.

NON-PROFIT, ARTS AND CULTURE

SUBCOMMITTEE

26

Direct Services Organizations

Recommendations
Direct Services organizations on
this subcommittee have
remained open during the
COVID-19 pandemic.
Organizations should continue
to follow Healthy At Work
guidelines as set forth by the
Governor.

Organizations should find
creative ways to network and
partner with other direct
service providers and non-
profits.

Volunteers who are 65 and over
or with underlying health
conditions should only work
remotely and should not
participate in in-person
services.

Indirect Service Organizations

Recommendations
Indirect Services organizations
should follow Healthy At Work
guidelines as set forth by the
Governor.

Office-based employees should
follow Healthy At Work Office
Based Guidelines.

These organizations should
network and partner with other
indirect services and non-
profits.

Organizations should continue
appropriate programs as
feasible per guidelines.

Organizations should make an
effort to communicate with
clients and partners.

Organizations should provide
informational support and a
forum to share needs.

Volunteers who are 65 and over
or with underlying health
conditions should only work
remotely and should not
participate in in-person
services.

27

Small Non-Profits

Recommendations
Follow Healthy At Work
guidelines as set forth by the
Governor.

Follow the Healthy At Work
Office Based Guidelines.

Volunteers who are 65 and over
or with underlying health
conditions should only work
remotely and should not
participate in in-person
services.

Small non-profit organizations
should contact utility
companies, telecommunications
companies, and landlords to
request reduced charges.

Small non-profit organizations
should apply for emergency
funding and contact donors.

Small non-profit organizations
should contact the media to
publicize their needs.

Small non-profit organizations
should perform a SWOT analysis
and be prepared to make hard
decisions.

Arts and Cultural Classes and Summer Art Camps

Recommendations
Limit class sizes to nine students
per class.

Record final performances for
distribution to avoid having an
audience

Registrations should take place
only via online portals and by
phone.

Students and staff should wear
masks.

Provide handwashing/sanitizing
stations in each classroom.

Have meetings outdoors when
possible.

Caregivers should only come
into facilities when absolutely
necessary – Facilities should
utilize supervised curbside
drop-off and pick-up systems.

Ensure one-way traffic on stairs
and in hallways.

Limit use of elevators.

Provide ample on-site signage
and online communication on
requirements for participants.

Seating, equipment, doors,
gates, and all communal
surfaces must be sanitized
before each class session.

Consider small classes only for
seniors and those with
compromised immune systems.

Manage capacity in rooms and
leave doors open when
possible.

28

Arts and Cultural Performances

Recommendations Resources
Set up seating so that parties
are 6 feet away from one
another.

Limit attendance to 50% of
capacity.

Event Safety Alliance –
Reopening Guide

Front of House and backstage
handwashing/sanitizing
stations.

Train all staff in personal and
public hygiene protocols. Also
include training and cleaning of
masks, gloves, surfaces,
temperature taking, etc.

Staff and audience should wear
masks at all times.

Seating, equipment, doors,
gates, and all communal
surfaces should be sanitized
before each performance.

Performers should wear face
coverings, otherwise they must
be at least 25 feet away from
the nearest audience member

Audience members must
maintain a 6-foot distance
through egress or ingress.

Events should take place only if
they provide an “e-ticket”
option or do not allow
admission, and stream the
program online.

Organizers should communicate
the importance of staff,
performers, and audience
taking temperatures before
attending.

Facilities should provide ample
on-site signage and online
communication for
requirements of audience
members.

Facilities must ensure that
seating, equipment, doors,
gates, and all communal
surfaces must be sanitized
before each new visitor.

Facilities should manage traffic
flow in the facility with one-way
traffic, managed capacity in
rooms, and leave doors open
when possible.

https://www.eventsafetyalliance.org/esa-reopening-guide
https://www.eventsafetyalliance.org/esa-reopening-guide

29

Arts and Cultural Private Art Studios

Recommendations
Studios should limit capacity to
one artist and one visitor at a
time. A group of two or more
may be allowed if they live in
the same household.

Train all staff in personal and
public hygiene protocols, such
as use of and cleaning of masks,
gloves, surfaces, temperature
taking, etc.

Seating, equipment, doors,
gates, and all communal
surfaces must be sanitized
before each new visitor.

Artwork should not be handled
by visitors unless they are
purchasing it.

Studios should display ample
on-site signage and online
communication on
requirements for participants.

Studios should manage traffic
flow with one-way traffic and
leave doors open when
possible.

Artists and visitors should all
wear masks.

Arts and Cultural Museums and Galleries

Recommendations
Staff and guests should all wear
masks.

No more than ten guests should
be allowed in the facility at a
time.

Museums and galleries should
not display interactive exhibits

Museums and galleries should
require tickets via online or
phone purchase, or allow free
entry.

Seating, equipment, doors,
gates, and all communal
surfaces must be sanitized
before and in between visitors.

Facilities should ensure that
there is one-way traffic
throughout the museum or the
gallery.

Limit the use of elevators. Facilities should display ample
on-site signage and online
communication on
requirements of visitors.

Museums and galleries should
consider scheduling hours only
for senior citizens or those with
compromised health conditions.

30

Set forth below are the recommendations of the Professional Services, Finance, Headquarters,

Business Industry, & Services Subcommittee for businesses in those sectors that are reopening

under Governor Beshear’s Rules for Reopening:

Businesses

Recommendations
Businesses should require
workers to monitor themselves
for symptoms of COVID-19
infection before coming to work
each day. Workers without
symptoms should confirm the
absence of symptoms to
designated staff upon arrival,
preferably in writing. Workers
with symptoms should not
come to work and should notify
designated personnel at their
employer.

Business should consider
suspending communal coffee
and beverage services.
Employees should refrain from
any shared/communal food or
drink.

If the business does not occupy
all of the location/building,
following the separate
location/building guidelines for
staying safe and healthy at
work.

Evaluate which positions in the
workplace need to be on-site
and positions that could
continue to work from home.

Implement staggered shifts or
teams, space out employees or
rotate workers with block
scheduling to facilitate social
distancing.

Identify the most at-risk
workers and allow them to tele-
work as long as possible or, if
possible, be assigned tasks that
keep them away from others.

Upon arrival at work ask
workers to self-certify that they
are symptom-free, preferably in
writing, and if feasible take their
temperatures. Workers with a
fever of 100.4 degrees or higher
or those who show symptoms
should not be admitted to the
workplace and designated
personnel at the business
should be notified.

Consider requiring prior
approval from designated
personnel before workers are
permitted to travel to travel-
restricted areas of COVID-19
hotspots.

Consider requiring prior
approval from designated
personnel before workers are
permitted to participate in in-
person large group gatherings,
such as conferences, meetings,
seminars, continuing education
sessions, etc.

PROFESSIONAL SERVICES, FINANCE, HEADQUARTER AND

BUSINESS INDUSTRY AND SERVICES SUBCOMMITTEE

31

Consider requiring quarantining
or isolation at home for 14 days
after returning from travel
restricted or COVID-19
hotspots.

Display signs in bathrooms and
common areas promoting
proper handwashing and other
hygiene best practices.

Inform workers that gathering
in common areas is prohibited.

Discourage gatherings of
workers in cars, parking lots,
outside smoking areas, or in
other alternate places.

Restrict movement between
floors or departments. Only
allow essential and directly
involved workers to consult or
meet in-person on a project or
job.

Use common areas only when
necessary.

Develop a cleaning and
disinfecting policy/schedule,
identifying who will clean what
areas and items in the
workplace and how often.

To the extent possible, adjust
the placement of workers so
they are not side by side, install
plastic barriers between
workers, require face shields,
etc.

Institute universal masking of
workers and
visitors/clients/customers with
surgical or cloth masks, except
when workers are working
alone in an enclosed space.

Provide PPE such as gloves,
masks, face shields,
disinfectant, hand sanitizer,
tissues, etc.

Determine how to handle
deliveries and contracted
vendor services entering the
office, premises or building.

Determine COVID-19 testing
availability, should workers
need to be tested and how to
respond if a worker tests
positive.

Employees should not come to
work if they have a fever of
100.4 degrees or higher, or if
they show symptoms of COVID-
19.

Employees should use good
hygiene, including frequent
hand washing with soap and
water for at least 20 seconds.

Employees should wear masks
while in common areas or while
in proximity of other workers.

When feasible, touching doors,
elevator buttons, and other
common surfaces with either a
gloved hand or a clean paper
towel.

Practice social distancing when
in proximity to others and in
common areas such as hallways,
kitchens, breakrooms,
restrooms, lactation stations,
elevators, stairways, conference
rooms, printer stations, file
room, libraries, lobbies,
reception areas, parking
garages, elevators, etc.

Follow “one-way’ walk-flow
markers in hallways.

32

Avoid the use of other workers’
phones, desks, offices, tools,
computers, pens, and other
supplies and equipment.

Keep occupied office doors
closed.

Stay in the general vicinity of
the worker’s work area and
floor.

Observe conference room and
other common area occupancy
limits.

Thoroughly clean and disinfect
any area associated with an
infected worker and designating
a “quarantine/isolation area”
for anyone with symptoms to
use while arrangements are
made for healthcare or
departure from the workplace.

Determining what testing
alternatives are available and
arranging for testing, to the
extent available.

Thoroughly cleaning and
disinfecting any areas
associated with the worker with
symptoms.

Requiring the symptomatic
worker to stay home or away
from the workplace until
cleared to return by a physician.

33

On-Site Visitor/Customer/Client

Recommendations
Developing modified plans and
protocols for receiving visitors,
customers and clients at the
workplace, including monitoring
for COVID-19 symptoms. This
includes taking temperatures
upon entry and asking visitors
to self-certify as to the absence
of other symptoms.

Clearly communicate new plans
and protocols to visitors,
customers, and clients.

If feasible, require any visitors
to be pre-approved by
designated personnel.

If feasible, track on-site visitors,
customers and clients, such as
by keeping detailed records of
visitors and appointments.

Upon arrival at the workplace,
ask visitors to self-certify in
writing that they are symptom
free. If feasible, taking visitors’
temperatures upon arrival.

Decline to admit any visitors
with a temperature or other
symptoms

Implement a “No Handshake
Zone” with appropriate signage
in the workplace.

Put up posters in public
restrooms promoting proper
handwashing. Consider limiting
access to public restrooms to
one or two people at a time.

If appropriate, install plastic or
Plexiglas barriers between
workers and the public.

If possible, limit the number of
people utilizing an elevator at
one time.

Provide hand sanitizer or
handwashing stations for the
public

Providing masks for
visitors/clients/customers or
require that they wear their
own masks.

Cleaning and disinfecting
common surfaces and
touchpoints regularly or after
each use if needed, such as
customer key pads, touch
screens, counters, public
entrance door handles, etc.

Using appropriate signage and
visual floor markers to
communicate rules and
guidelines for social distancing,
use of Personal Protective
Equipment (PPE), deliveries,
client conferences, meetings,
etc.

If appropriate, modify business
hours to reduce crowds or
offering special hours for high-
risk visitors, customers or
clients only.

Prohibit on-site deliveries of
food, except to parking lots or
other exterior locations.

34

Protecting Off-Site Worker

Recommendations
Require workers to wear
Personal Protective Equipment
(PPE) and observe other safety
measures while working off-site
in proximity to other people.

Require workers to observe the
safety rules, policies, and
procedures applying to off-site
locations.

If feasible, track close contact
off-site interactions between
workers and others, such as by
keeping detailed appointment

records.

Have workers travel separately
to off-site locations, rather than
ridesharing.

Before entering a private home,
workers should inquire that no
one in the home is exhibiting
COVID-19 symptoms, is
currently in quarantine or
isolation, or has tested positive
for COVID-19.

35

VISITOR INDUSTRY

COMMITTEE

SUBCOMMITTEE

REPORTS

36

The Airport, Transportation and Cargo subcommittee has set forth specific guidance for

airports, transportation companies and public transportation organizations, and cargo

companies. The transportation and cargo industries were considered essential, and did not

close. The recommendations below are considered best practices that are currently being

utilized in Lexington:

Transportation Overall Guidance

Recommendations
Allow employees who can work from home to
telework if/when possible

Follow guidance on self-quarantine and isolation
for exposure to positive cases

Provide employees with appropriate Personal
Protective Equipment (PPE)

Schedule employees that must be on-site in a
rotating shift manner as much as possible

Limit face-to-face meetings Limit common areas

Provide sanitizer/handwashing stations
throughout the terminal

Monitor health of employees by requiring
temperature checks either at home or on premises.
Employees should not come to work if they feel sick
or have a fever of 100.4 degrees or higher.

Airport Guidance

Recommendations
Enforce social distancing throughout terminals Install shields between customers and employees

for employee/customer interaction areas

Close common areas in terminals when
possible

In the event of a second wave, airports should
re-evaluate staffing needs and should shift
rotations based on the level of activity. Airports will
need to continue to meet the same security and
safety protocols required by regulators.

AIRPORT, TRANSPORTATION AND CARGO

 SUBCOMMITTEE

37

Private Transportation

Recommendations
All vehicles should be cleaned and disinfected
prior to being dispatched.

Chauffeurs should disinfect vehicles in between
each shuttle trip and prior to the next group
boarding vehicles

Shuttles should only be filled to 20% capacity to
promote social distancing

Rows of seats should be blocked off to assist with
social distancing

Cargo & Freight

Recommendations
Cargo and freight companies should follow all Healthy at Work guidelines set forth by Governor
Beshear.

38

Lexington has benefited from the growth of locally owned distillery and craft beer companies in

recent years. The companies provide residents with unique locations to relax and enjoy our

community.

Below you will see a list of recommendations to the Governor and his administration regarding

the reopening of distilleries and breweries. Distilleries and breweries vary greatly in size, scope

of manufacturing operations, and public access. The subcommittee recommends distilleries and

breweries develop individual plans in accordance with the Governor’s rules for reopening and

CDC guidelines. Additionally, the subcommittee recommends that the Governor’s

administration work with the Kentucky Distillers Association and the Kentucky Guild of Brewers

to develop best practices and standards for distilleries and breweries to follow.

Distillery & Craft Beer

Recommendations Points of Clarification
Breweries and distilleries should post clear
signage advising customers of ‘Individual
Responsibility’ and ‘Upon Arrival’
communication with customers about
behavior and social distancing expectations
while at premises and consuming alcoholic
beverages.

Guidance from Governor Beshear, Kentucky
Distillers Association, and Kentucky Guild of Brewers
on best practices and set of standards for businesses
to follow

Breweries and their taprooms should be
classified the same by the Governor as a
restaurant.

Further clarification from Governor on Rules for
Reopening and how they can be specifically applied
to distilleries and breweries

DISTILLERY AND CRAFT BEER

 SUBCOMMITTEE

39

Breweries and distilleries that have private
rooms should be allowed to rent those rooms
to small groups who agree to practice social
distancing.

Clarification on allowable group sizes and group
dynamics in an establishment

Public service announcements to build
consumer confidence as reopening continues
to occur would be helpful to various
industries.

To protect employees and customers,
individual businesses should establish a safe
environment that promotes social distancing
as much as possible and follows Centers for
Disease Control (CDC) guidelines

In the event of a second wave, distilleries and
breweries should be prepared to close tasting
rooms and taprooms, and revert back to
utilizing curbside and delivery services.
Additionally, businesses should establish
protection of ongoing manufacturing
operations.

40

Equine tourism is an industry that is uniquely Lexington and uniquely Kentucky. People from all

over the world travel to Central Kentucky to experience a race at our race tracks, tour our

beautiful horse farms, and visit the famous Kentucky Horse Park. The Equine Tourism

subcommittee has put together recommendations and points of clarification for Governor

Beshear and his administration to consider as Kentucky starts to reopen.

Retail and Office

Recommendations Points of Clarification
Businesses and organizations
should evaluate their own
spaces and operations to create
protocols to restart operations
and reopen when allowed by
the Governor.

Social distancing should be
practiced at all times. For tours
and other events, enclosed
spaces should be avoided.

The subcommittee would like
clarification as to when outdoor
tours and events can resume.
This does not necessarily mean
specific dates, but what the size
and parameters of the
tour/event can be.

Employers should provide
adequate Personal Protective
Equipment (PPE) to employees.

Facilities should install barriers
for point of sale areas to protect
employees and customers.

The subcommittee would like
clarification on liability issues
related to reopening.

High-touch surfaces should be
cleaned frequently throughout
the day.

Employees, guests, and visitors
should check their
temperatures before entering a
facility. This can be done at
home and certified via affidavit
or another form.

The subcommittee would like
clarification on who to contact
regarding specific reopening
questions and protocols.

Clear signage with expectations
of guests should be posted.

Businesses should have plans in
place to test before reopening.

Guests and visitors should wear
masks as prescribed by the
Governor.

EQUINE TOURISM

 SUBCOMMITTEE

41

COVID-19 has brought the hotel and convention center business to a near halt. RevPAR

statistics for hotels show nearly a 90% drop in performance, compared to 2019. March, April,

and May are traditionally three of the busiest months on the Lexington calendar. Due to the

pandemic, Central Bank Center (Lexington Center) has canceled all events for the foreseeable

future.

a.) Nearly 90% of people employed by hotels and the convention center have been
furloughed

b.) Reduced tourism tax dollars will severely impact the ability of VisitLEX staff to properly
market Lexington as destination during the recovery.

In the last seven weeks, Fayette County hotels have experienced a $25.5 million loss in revenue

directly related to the loss of hotel room sales. The reduction in room nights translates directly

to a loss of transient room tax revenues, which go toward payment of the financing for the

expansion of the Central Bank Center, as well as VisitLEX’s ability to market Lexington as a

destination. The industry’s challenges to resuming operations include ensuring that employees

feel safe at work.

This segment of our economy has historically focused on cleanliness, as guest expectations

have always been high in this area. This subcommittee understands that this expectation will

only increase with the COVID-19 pandemic. This is a primary prerequisite for guests to feel

comfortable in their decision to travel again.

HOTELS AND CONVENTION CENTERS

 SUBCOMMITTEE

42

Hotels & Convention Centers

Recommendations Resources
All facilities should follow the
guidelines issued by the
American Hotel and Lodging
Association (AHLA). Most of the
hotel products in Lexington are
part of major hotel brands such
as Hilton, Hyatt, IHG, and
Marriott. All of these major
brands have introduced
cleaning programs and
protocols to address COVID-19
that will incorporate these
guidelines and utilize specialty
disinfectants.

Facilities should display
increased signage for staff,
along with COVID-19 specific
training. Training should
emphasize protocols such as
verifying temperatures, how to
report contact with COVID-19,
and most importantly, the
frequency of washing hands and
how to use provided Personal
Protective Equipment (PPE).

American Hotel & Lodging
Association – Safe Stay
Standards

Large scale convention centers
should closely follow the
American Hotel and Lodging
Association (AHLA)
recommendations.

Only one party at a time should
use an elevator.

Event Safety Alliance Guidelines

All employees and guests
should wear personal Protective
Equipment (PPE). All Personal
Protective Equipment (PPE)
must be provided by the facility.
Visible hand disinfectants with
at least 60% alcohol stations
should be made available in
entrances, restrooms, lobbies,
elevators, meeting spaces, front
desks, etc.

Public and communal spaces
should be cleaned frequently
with hospital grade disinfectant
once per hour. Guest rooms
should be left dirty for a
minimum of 48 hours before
staff enters to clean. Dirty linen
should be bagged. Extra
supplies in guest rooms should
be removed to minimize touch
points. Stayover service should
be restricted unless requested.

Proper social distancing
communication should be
displayed in front of house
areas. Facilities should display
increased signage and decals on
floors throughout the facility.

Plexi-glass shields should be
placed at front desk/guest
facing areas.

Products such as condiments,
napkins, creamers, etc. should
not be put in a communal space
for guests to serve themselves.

For meetings, facilities should
revise set-ups to accommodate
for social distancing. There
should not be any pre-poured
drinks made available on tables.

https://www.ahla.com/sites/default/files/safestayupdated.pdf
https://www.ahla.com/sites/default/files/safestayupdated.pdf
https://www.ahla.com/sites/default/files/safestayupdated.pdf

43

Replace traditional buffets with
no touch service.

Reduce occupancies for
meetings to 35%.

Replace room service with no-
contact delivery in disposable
containers.

There should be no self-service
of any kind at meetings.

Social distancing must be
adhered to at all times and
alternatives to standing in line
must be explored.

44

Restaurants and bars have felt a huge impact as a result of the COVID-19 pandemic. Because

gatherings have been banned to comply with social distancing, restaurants and bars have shut

down their dining rooms and found alternative ways to drive revenue. Below are

recommendations to Governor Beshear set forth by this subcommittee:

Restaurants & Bars

Recommendations Points of Clarification Resources
Restaurants and bars follow the
guidelines set forth by the
National Restaurant
Association.

On Friday, May 15, 2020,
Lexington Mayor Linda Gorton
permitted restaurants to extend
outdoor seating into parking
lots and sidewalks. This
subcommittee would like
further clarification regarding
how this affects restaurants
located on state roads, as these
restaurants are under the
state’s jurisdiction in this
regard.

National Restaurant Association
– Reopening Guidance

Bars that do not have kitchens
and that do not normally sell
food should be permitted by
state law to sell cocktails
without selling food.

RESTAURANTS AND BARS

 SUBCOMMITTEE

https://restaurant.org/Downloads/PDFs/business/COVID19-Reopen-Guidance.pdf
https://restaurant.org/Downloads/PDFs/business/COVID19-Reopen-Guidance.pdf

45

The Retail Subcommittee has listed recommendations for Governor Beshear on best practices

retailers can use as they begin to reopen, both in Lexington and throughout Kentucky. These

recommendations are listed below:

Retail

Recommendations
Retailers should clean their
stores thoroughly before they
reopen. Retailers should
ventilate the store. Open the
doors and windows and use
fans to boost air circulation. The
Centers for Disease Control
(CDC) advises that you should
wait 24 hours before you start
the cleaning and disinfecting
process.

Retailers should consider using
the “6-20-100” guidance.
Walmart developed this rule,
which means that employees
should maintain 6 feet between
each other and with customers,
employees should wash their
hands for 20 seconds, and
should stay at home if they
have a temperature of 100
degrees or more.

Retailers should train their
employees. Customers should
be reassured that retailers are
doing all they can to ensure
their safety. One of the most
important steps that can be
taken is to provide adequate
training to employees.
Employers should tell
employees that they should
stay at home if they are sick.
Employees should report any
health concerns that they may
have. Employees should use
alcohol-based hand sanitizers
along with appropriate Personal
Protective Equipment (PPE).
Equipment like phones,
workstations, etc. should be
reserved for individual
employees and should not be
shared. Gatherings or meetings
of 10 or more employees should
be prohibited, and employees
should be social distanced
during meetings.

RETAILERS

 SUBCOMMITTEE

46

Retailers should ensure that
they have the right equipment
to clean and disinfect their
stores. They will need the
correct disinfectants to carry
out the cleaning process
effectively. The Environmental
Protection Agency publishes
many disinfectants for use
against COVID-19. Additionally,
retailers can use diluted
household bleach solutions or
alcohol solutions with at least
70% alcohol content. Focus on
high touch areas such as
doorknobs, door handles,
countertops, faucets, and light
switches. Employees should use
disposable gloves when
cleaning.

Retailers should prepare
signage that lets customers
know that the store is
reopening. This signage should
be displayed prominently. Best
practices suggest that retailers
include the date the store is
reopening, the opening time
and closing time, occupancy
limits based on square footage,
rules that customers should
abide by while on the premises,
and information regarding the
steps that have been taken to
ensure the safety of customers
and employees. Retailers should
also allot specific times to
permit access solely to high-risk
individuals, if possible.

Retailers should decide how
often they will clean the store.
Some of the best practices
retailers will adopt should focus
on cleanliness and hygiene.
Customers may be required to
have temperature checked and
wear masks inside of the store.
If a customer tries on a piece of
clothing at the store, the fitting
room, as well as the product
that was tried on, should be
disinfected.

Retailers should decide how
often the store will be cleaned,
and stick to their plans.

Retailers should provide hand
sanitizer and masks at different
locations throughout the store.

Retailers should arrange for
appropriate Personal Protective
Equipment (PPE) for employees,
such as masks and gloves.

Retailers should get fitting
rooms ready for the new
normal. Apparel retailers will
need to develop plans to
manage fitting rooms, including
sanitation and social distancing
requirements. Clean and
sanitize fitting rooms before
customer use. Encourage
customers use hand sanitizer or
wipes prior to fitting room use.
Employees should disinfect the
fitting room after customer use.
Items that are tried on but not
purchased need to be separated
and cleaned using either steam
or other appropriate cleaning
measures prior to returning to
sales floor.

Retailers should get their
restrooms ready for the new
normal. Make sure that the
bathrooms in your store are
clean. Follow best practices for
the maintenance of restroom
hygiene. Clean and sanitize
restrooms regularly, provide
adequate bathroom supplies,
and provide paper towels for
handling faucets and door
handles

Retailers should implement
social distancing protocols in
stores. Train staff to assist
customers in keeping a distance
of at least six feet from others
in the store. If possible,
designate six feet of distance
between customers and
cashiers (except at the point of
sale, or exchange of goods).
Encourage installation of
Plexiglas shields at cash
registers.

47

Retailers should consider
suspending or modifying return
policies. Establish cleaning and
disinfecting process for returns.

Retailers should introduce or
continue curbside pickup. Even
when retailers reopen, some
customers may not want to take
the risk of shopping in the store.

48

The Tourism Attractions Subcommittee has put together recommendations and points of

clarification for the Governor to consider for tourism attractions. These attractions include

historical sites, community gardens, community festivals, and large venues.

Tourism Attractions

Recommendations Points of Clarification Resources
All brick-and-mortar attractions,
such as historic homes and
museums, follow national and
state guidelines for reopening
and being Healthy At Work.
While these guidelines will be
adapted to each individual
business/attraction, the
guidelines set forth by both the
Event Safety Alliance and the
American Alliance of Museums
are good starting points for
guidelines that help maintain
social distancing, increased
cleaning and sanitation, and use
of Personal Protective
Equipment (PPE) for employees
and guests. This subcommittee
also noted that more in depth
requirements may be essential,
including reservation-only
service at gardens and historic
homes, and allowing fewer
people than usual per day.

The subcommittee would like a
definition of “community
event” in terms of categories
festivals and other small events
fall into.

Event Safety Alliance ς
Reopening Guide

Information regarding COVID-19
reopening plans should be
reiterated frequently through
PSAs, websites, social media,
and signage at businesses.

The subcommittee would like
clarification in terms of liability
if a business or a festival has
adopted best practices.

American Alliance of Museums
ς Preparing to Reopen

TOURISM ATTRACTIONS

 SUBCOMMITTEE

https://www.eventsafetyalliance.org/esa-reopening-guide
https://www.eventsafetyalliance.org/esa-reopening-guide
https://www.aam-us.org/programs/about-museums/preparing-to-reopen/
https://www.aam-us.org/programs/about-museums/preparing-to-reopen/

49

Signage should include the
responsibilities of the guest,
emphasize the importance of
maintaining social distance, safe
use of Personal Protective
Equipment (PPE), and
encourage frequent
handwashing and sanitization.

The subcommittee would like to
know whether there will be
specific guidance from the state
to adopt regarding best
practices. The subcommittee
believes that consistency in
messaging is important.

National Recreation and Parks
Association

This subcommittee includes
members from several
community festivals. Festivals
pose different and difficult
requirements and questions.
This subcommittee
recommends following the
guidelines set for by the
National Recreation and Parks
Association, which sets
stringent requirements for
festivals, including waiting to
hold them until a time when the
COVID-19 is no longer growing
and/or there is a widely
available vaccine.

The subcommittee would like
clarification regarding gathering
and distancing. A question that
came up is will 50 people be
able to gather without social
distancing or will 50 people
have to maintain 6 feet of
distance between each other?

 Should there be a set number of
festivals or community events
that can occur within a certain
timeframe? For example, a
number of events in Lexington
have been pushed to
September and October. Is
there a worry that multiple
mass gatherings in the fall could
lead to another outbreak?

 Is there any funding, grants, or
assistance available for
community festivals who rely on
festival attendance to fund
yearlong programs? If these
festivals move to a virtual
format, revenue will be down
and programs throughout the
year will suffer.

https://www.nrpa.org/our-work/Three-Pillars/health-wellness/coronavirus-disease-2019/
https://www.nrpa.org/our-work/Three-Pillars/health-wellness/coronavirus-disease-2019/

50

 Will the city provide help in
places that are private but many
people see as public? Security
and staff to help clean and
sanitize are significant worries.

51

The University and High School Athletics Subcommittee, which included representatives from

university and high school athletics departments and organizations, has submitted

recommendations to Governor Beshear that illustrate how athletic activity in Lexington and

throughout Kentucky can begin to resume. This subcommittee would like to note that these are

recommendations to the Governor, and that the Governor’s Rules for Reopening and guidelines

from public health experts and organizations should be considered first and foremost when

discussing reopening. The subcommittee also encourages all institutions and organizations to

take their time in resuming activity, and to make sure that they comply with all of Governor

Beshear’s guidelines and Rules for Reopening.

While this subcommittee’s work has focused on university & high school athletics, the

subcommittee recognizes that many of these recommendations can be made applicable to

lower levels as well:

UNIVERSITY AND HIGH SCHOOL ATHLETICS

 SUBCOMMITTEE

52

Athletic Facilities

Recommendations
Workout facilities must meet standards of
regular gyms. If this is impossible, workouts
should take place outside or in an off-campus
facility that has opened up within guidelines.

The Lexington-Fayette County Health Department
should create a checklist for participants and
attendees to participate in or attend an athletic
event.

Encourage participants in activity to bring
their own water. Facilities should discourage
and/or ban the use of water fountains and
shared water sources.

No athlete, coach, or attendee should be present for
a workout, practice, or competition if they have a
temperature of 100.4 degrees or higher, feel sick, or
have knowingly been exposed to COVID-19.

Strength & conditioning staff, along with
athletes, should be allowed at facilities
provided they meet standards to be in public
set forth by the Governor. Social distancing
should be practiced at all times. Coaches and
other non-essential personnel should not
enter facilities.

Institutions and organizations should have a plan in
place to ensure the quarantine, isolation, and
contact tracing of pertinent individuals in the event
of a case or outbreak in an athletic facility.

Participants in activity should certify via
waiver or another format created by an
institution or organization that certifies that
the participant has not felt sick, been exposed
to COVID-19 to their knowledge, and that they
monitor their temperature daily and that
temperature is under 100.4 degrees.

Facilities should have plans in place to ensure that
entrances and exits are not overloaded and that
social distancing can be practiced at these points.
People coming in and leaving facilities should be
staggered.

53

Athletic Practices

Recommendations
Teammates, coaches, and all staff should avoid
sharing equipment such as pennies, goggles, bats,
helmets, etc.

Before a return to competition, athletes should
go through adequate conditioning to ensure
safety. This should include adequate acclimation
so that athletes do not get overheated. This
subcommittee recommends that all institutions,
leagues, and organizations be mindful of the
progression from workouts, to practice, to
competition.

All athletes should use their own equipment and
should not share with teammates. Athletes
should have their own space six feet away from
others to keep their equipment so it is not
accidentally used by a teammate.

Institutions and leagues should establish policies
and plans to treat injured players both in
practices and in competition. These policies
should ensure the safety of athletes, coaches,
and trainers.

Athletics Moving Forward

Recommendations Points of Clarification
Athletics organizers, administrators, directors,
commissioners, and staff should continue to
monitor COVID-19 developments to make
decisions on competition with or without fans as
public health professionals continue to learn
more about COVID-19.

The subcommittee would like further clarification
on which specific sports can be played under
certain phases. Below is a list of sports
categorized by low, medium, and high contact as
determined by this subcommittee, but public
health experts should examine this list and give
further guidance.

Organizers, administrators, directors,
commissioners, and staff should consult the
Health Department with questions regarding
COVID-19 and a return to play.

This subcommittee recommends that institutions,
leagues, and organizations adhere to the
Governor’s guidelines for group gatherings based
on the phase guidelines of the specific time.

54

Contact Sports

Low Contact Sports and
Recommendations

Medium Contact Sports
Recommendations

High Contact Sports and
Recommendation

Archery Dance Basketball

Baseball with emphasis on the
plate umpire’s proximity to the
catcher and players not
currently in the contest

Volleyball Competitive Cheer

Bass Fishing with emphasis on
closing weigh-ins and
ceremonies

 Field Hockey

Bowling Football

Cross Country with emphasis on
the amount of runners at the
start and finish of events

 Hockey

Esports Lacrosse

Eventing Soccer

Golf with emphasis on social
distancing before and after
events such as award
ceremonies

 Wresting

Rifle

Softball with emphasis on plate
umpire’s proximity to the
catcher and players not
currently in the contest

Swimming

Tennis

Track & Field with special
attention to relays and the
start/finish of events

